FOURTH QUARTERLY REPORT 22 March 1966 to 21 June 1966 ### DEVELOPMENT OF HIGH ENERGY DENSITY PRIMARY BATTERIES by S. G. Abens, R. Corbett, and W. C. Merz ### prepared for ### NATIONAL AERONAUTICS AND SPACE ADMINISTRATION CONTRACT NAS 3-7632 Technical Management NASA Lewis Research Center Cleveland, Ohio Space Power Systems Division Mr. William A. Robertson ### DEVELOPMENT OF HIGH ENERGY DENSITY PRIMARY BATTERIES by S. G. Abens, R. Corbett, and W. C. Merz ### **ABSTRACT** Studies of electrolytes and positive electrode construction for the development of primary CuF_2 -Li batteries were conducted. Solubility of CuF_2 in $NaClO_4$ -PC electrolyte was not significantly affected by water contamination. Positive electrodes made from thermally decomposed $CuF_2 \cdot 2H_2O$ gave better shelf life but showed inferior discharge characteristics compared to electrodes made from normal CuF_2 . No beneficial effects from CoF_3 , SbF_3 , and MnF_3 added to CuF_2 were observed. Reducing the concentration of $LiClO_4$ in propylene carbonate improved the wet shelf life of CuF_2 -Li cells. ### TABLE OF CONTENTS | | | | P | age No | |------------|----------|---|---|--------| | ABS: | TRACT. | | • | i | | SUM | MARY. | · · · · · · · · · · · · · · · · · · · | • | 1 | | INTR | RODUCTI | ON | • | 3 | | DES | CRIPTIO | N OF EXPERIMENTAL WORK | | 4 | | 3.1. | ELECT | ROLYTE SYSTEMS STUDIES | • | 4 | | | 3.1.1. | Solubility of CuF ₂ in NaClO ₄ -Propylene Carbonate Solutions | • | 4 | | | 3.1.2. | Solubility of Electrolyte Salts in Propylene Carbonate and Methyl Acetate | • | 6 | | 3. 2. | POSITI | VE ELECTRODE STUDIES | | 8 | | | 3.2.1. | Evaluation of Dried CuF ₂ in Methyl Formate Cells | | 8 | | | 3. 2. 2. | Evaluation of Thermally Decomposed $CuF_2 \cdot 2H_2O$ in Methyl Formate Cells | • | 10 | | | 3.2.3. | Evaluation of Conductors in Pasted CuF ₂ Electrodes | | 12 | | | 3.2.4. | Evaluation of Thermally Decomposed $CuF_2 \cdot 2H_2O$ in Propylene Carbonate Cells | • | 15 | | | 3.2.5. | Copper Fluoride Filter Mat Composition Study | • | 21 | | 3.3. | CELL S | SYSTEMS STUDIES | • | 24 | | | 3.3.1. | Evaluation of CoF ₃ , SbF ₃ , and MnF ₃ as Additives to CuF ₂ Electrode · · · · · · · · · · · · · · · · · · · | • | 24 | | | 3.3.2. | Effect of LiClO ₄ Concentration on Performance of Propylene Carbonate Cells | | 31 | | | 3.3.3. | Performance of CuF ₂ -Li Cells at Various Discharge Rates | | 36 | | APP | ENDIX. | <i></i> | | 39 | | 4 1 | VARTAN | NCE ANALYSIS OF CELL DISCHARGE DATA | | 41 | ### LIST OF TABLES AND FIGURES | | | Pag | ge No. | |------------|---|--------|--------| | TABLE I | Solubility of CuF ₂ in NaClO ₄ -Propylene Carbonate Electrolyte | | 5 | | TABLE II | Specific Conductance of Salt Solutions in Methyl Acetate and Propylene Carbonate | | 7 | | TABLE III | Discharge Performance of Dried CuF ₂ in MF-LiClO ₄ Cells | | 9 | | TABLE IV | Performance of CuF ₂ · 2H ₂ O and Decomposition Products with Li anodes in LiClO ₄ -MF Electrolyte | | 11 | | TABLE V | Conductive Material Evaluation | | 13 | | TABLE VI | Performance of Decomposed CuF ₂ · 2H ₂ O with Li Anodes in LiClO ₄ -PC Electrolyte | | 17 | | TABLE VII | Open Circuit Potentials of Decomposed CuF ₂ · 2H ₂ O vs.
Lithium in LiClO ₄ -PC Electrolyte | | 18 | | TABLE VIII | Effect of Additive Concentration on Performance of CuF Electrodes | `2
 | 22 | | TABLE IX | Discharge Performance of CuF ₂ -Li Cells Containing Additives | | 25 | | TABLE X | Open Circuit Potentials of CuF ₂ -Li Cells Containing Additives | | 26 | | TABLE XI | Performance of CuF ₂ -Li Cells with LiClO ₄ -PC Electrolyte | | 33 | | TABLE XII | Performance of CuF ₂ -Li Cells at Various Discharge Rates | | 37 | | TABLE XIII | Variance Analysis Calculations | | 43 | | TABLE XIV | Minimum Mean Square for Statistical Significance | | 44 | | TABLE XV | Power of the F Test | | 44 | ### LIST OF TABLES AND FIGURES (Continued) | | <u> </u> | age | e No. | |----------------|---|-----|----------| | FIGURE 1 | Discharge Performance of CuF ₂ -Li Cells | • | 14 | | FIGURE 2 | Discharge Performance of Cells with $CuF_2 \cdot 2H_2O$ Decomposition Products | | 19 | | FIGURE 3 | Open Circuit Potentials of Cells with $CuF_2 \cdot 2H_2O$ Decomposition Products | • | 20 | | FIGURES 4 to 5 | Open Circuit Potentials of CuF_2 -Li Cells with CoF_3 , SbF_3 , and MnF_3 Additives | | 27 to 28 | | FIGURE 6 | Discharge Performance of CuF ₂ -Li Cells with CoF ₃ , SbF ₃ , and MnF ₃ Additives | | 29 | | FIGURE 7 | Effect of CoF_3 , SbF_3 , and MnF_3 on Discharge Performance of CuF_2 -Li Cells | | 30 | | FIGURES 8 to 9 | Discharge Performance of CuF ₂ -Li Cells | | 34 to 35 | | FIGURE 10 | Discharge Performance of CuF ₂ -Li Cells at Various Discharge Rates | | 38 | ### 1. SUMMARY Work was performed toward development of high energy density CuF₂-Li primary cells. One type of cell is intended for 100-1000 hour discharge rate and presently employs propylene carbonate-LiClO₄ electrolyte. The second cell is intended for the 1 to 10 hour discharge rate and employs methyl formate-lithium perchlorate electrolyte. The experimental work was performed in the following areas: Electrolyte Systems Studies. Solubility of CuF₂ in solutions of NaClO₄ in propylene carbonate was found to be insensitive to water contamination level. After 360 hours of contact, copper ion concentration in the electrolyte was 19 micro-mols/milliliter. Solubilities of various salts in propylene carbonate and methyl acetate were studied. The conductivity of 25g of $KAsF_8/100$ ml of solvent was 0.11 ohm⁻¹ cm⁻¹ in methyl acetate and 0.097 ohm⁻¹ cm⁻¹ in propylene carbonate. Positive Electrode Studies. Pasted CuF₂ electrodes could not be discharged in MF-LiClO₄ electrolyte when CuF₂ water content was below 0.5 percent. To obtain normal discharge potential (2.9-3.0V) at 10 mA/cm², about 1.5 percent water in the CuF₂ appears necessary. Electrodes prepared from thermally decomposed CuF₂· 2H₂O produced higher cell polarization and lower active material utilization than is obtained with normal CuF₂, but shelf life was significantly improved. After 30 days of stand at 35°C, best cathodic efficiency was 36 percent compared to 40 percent without stand. Evaluation of filter mat CuF₂ composition showed good reduction efficiencies (up to 78 percent) with CuF₂ contents as high as 91 percent. Vacuum impregnation with electrolyte improved performance of these cells significantly. Cell Systems Studies. The effect of adding CoF₃, SbF₃, and MnF₃ to CuF₂ on discharge capacity and wet shelf life of CuF₂-Li cells was studied. Addition of SbF₃ had a detrimental effect, while the other additives did not alter cell performance significantly. Reduction of $LiClO_4$ concentration in PC from 20 to 10 grams/100 ml solvent improved wet shelf life of the CuF_2 -Li cells; discharge performance at 0.67 mA/cm² was not affected. The best performance from CuF_2 -Li cells discharged at the (projected) 100-, 200-, 500-, and 1000-hour rates was obtained at the 200-hour rate (73 percent CuF_2 reduction efficiency). The poorest results were obtained at the 1000-hour rate (23 percent efficiency), while 100- and 500-hour rates gave similar results (58 percent and 47 percent efficiency, respectively). ### 2. INTRODUCTION The purpose of this program is the development of high energy density primary battery systems suitable for space flight applications. Two types of batteries, differing in energy density and discharge rate requirements, are being sought: 1) batteries capable of delivering 200 watt hours per pound at the 100-1000 hour discharge rate, and 2) batteries capable of delivering 50 watt hours per pound at the 1 hour discharge rate. For both types of batteries, the CuF₂-Li couple is being considered. For the low-rate battery, a propylene carbonate-lithium perchlorate electrolyte system is of primary interest, while for the high rate system a methyl formate-lithium perchlorate electrolyte is being investigated. These systems emerged as the most promissing at the conclusion of two previous yearly contract periods (NAS 3-2775 and NAS 3-6004). For the 100-1000 hour battery, the main problem continues to be the limited wet shelf life capability of the system. The electrochemical efficiency of the CuF₂ electrode and the weight ratio of active to inactive materials in the cell also require further improvements in order to increase the potential energy output of the CuF₂-Li battery. For the 1-10 hour battery, improvements in discharge capability at the relatively high current densities are required in order to increase the energy density potential of this system. Wet shelf life is not an immediate problem for this battery, since reserve activation may be employed. The present report describes activity and test results obtained during the fourth quarter of the contract period. ### 3. DESCRIPTION OF EXPERIMENTAL WORK ### 3.1. ELECTROLYTE SYSTEMS STUDIES ### 3.1.1. Solubility of CuF, in NaClO₄-Propylene Carbonate Solutions The solubility of CuF₂ in LiClO₄-PC solutions has been studied and reported earlier (see NASA CR-54992, pages 10-17). It was found that the solubility increases with both increasing water content of the system and increasing LiClO₄ concentration. It was believed that the dissolution of CuF₂ takes place thru the double decomposition of LiClO₄ and CuF₂, i.e. $$CuF_2 + 2LiClO_4$$ \rightarrow $Cu(ClO_4)_2 + 2LiF$, and that the main driving force for the reaction is the low solubility of LiF in the electrolyte solution. In order to determine the role of the
electrolyte salt, and, particularly, of the alkali metal ion on the solubility of CuF_2 , studies of CuF_2 solubility in solutions of $NaClO_4$ in propylene carbonate were performed. The procedure employed was similar to that used in earlier tests with $LiClO_4$ electrolytes, and the concentration of $NaClO_4$ employed (24g $NaClO_4/100$ ml PC) was about equivalent on a molar basis to the 20g/100 ml previously used for $LiClO_4$. The electrolyte solution and CuF_2 were introduced under an argon atmosphere into serum bottles, and water was added with a micro syringe to produce water contamination levels in the range of 70-3000 ppm. The serum bottles were then placed on a laboratory shaker, and copper analyses on small aliquots of solution withdrawn with a syringe were performed periodically. Results of copper analyses on the solutions after 24, 192, and 360 hours of agitation are presented in Table I, page 5. Karl Fischer analyses were also obtained at various times and are presented, although the figures do not represent the true water contents of the solution because of the presence of copper ions. In comparing the present CuF₂ solubility results with earlier data for LiClO₄-PC solutions, no significant effect of water contamination on the solubility of CuF₂ could be observed for the NaClO₄ solutions, while in the LiClO₄ solutions this effect had been strongly pronounced. Although the two solubility tests were not run side-by-side, and may not be directly comparable in some respects (different batches of CuF₂ were employed), the results obtained with NaClO₄ are encouraging. Further work with "non-lithium" electrolytes is in progress, and will include both compatibility and cell performance tests. TABLE I ### SOLUBILITY OF CuF₂ IN NaClO₄PROPYLENE CARBONATE ELECTROLYTE Propylene Carbonate: MC & B, Lithium dried and redistilled; $H_2O = 20$ ppm Sodium Perchlorate: G. F. Smith, vacuum dried 18 hours at 110°C; $H_2O < 20 ppm$ Cupric Fluoride: Ozark Mahoning, 0.5% H₂O as CuF₂·2H₂O, untreated Electrolyte: 9.2g NaClO₄/40 ml PC | H ₂ O Conc.
(Calc. init.)
μg/ml | Agitation Time (hrs.) | H ₂ O Conc.
(KFA)
μg/ml | Copper Conc. (as Cu ⁺⁺) _\(\mu\)mols/ml | Solution Color | |--|-----------------------|--|---|-------------------------| | 124 | 0 | | | | | | 24 | 80 | 10.9 | Light grey, green tinge | | | 192 | 160 | 7.8 | Light grey, green tinge | | | 360 | 220 | 18.7 | Light grey, green tinge | | 372 | 0 | | | | | | 24 | 340 | 15.6 | Light grey, green tinge | | | 192 | 490 | 10.9 | Light grey, green tinge | | | 360 | 440 | 18.7 | Light grey, green tinge | | 1112 | 0 | | | | | | 24 | 950 | 15.6 | Light grey, green tinge | | | 192 | 1110 | 12.5 | Light grey, green tinge | | | 360 | 920 | 18.7 | Light grey, green tinge | | 3350 | 0 | | · | | | | 24 | 2770 | 15.6 | Grey green | | | 192 | 3130 | 12.5 | Grey green | | | 360 | 2740 | 18.7 | Grey green | | 124 | 0 | | | | | | 24 | 80 | | Clear, water white | | | 192 | 160 | | Clear, water white | | | 360 | 16.0 | | Clear, water white | ### 3.1.2. Solubility of Electrolyte Salts in Propylene Carbonate and Methyl Acetate In order to further investigate the possibility of replacing lithium with another alkali metal ion in the electrolyte as a means of reducing CuF_2 decomposition during wet shelf stand of the cells, solubility of several salts in propylene carbonate and methyl acetate was tested. The latter solvent was chosen for the study because of the outstanding stability with respect to lithium obtained in recent tests. Salts were selected for study both as possible electrolytes and to indicate solubility trends in the two solvents. The specific conductances of the solutions were measured and used as an indication of solubility for the difficultly soluble salts. The specific conductances of salt solutions in the two solvents are listed in Table II, page 7. The specific conductance of the difficultly soluble salts was taken as a criterion of their solubility in the two solvents. The solubility trend obtained for the fluorides was as expected, with LiF producing the lowest conductivity. The conductivity of $KClO_4$ in PC was somewhat higher than expected. A relatively high conductivity was recorded for $KAsF_6$ in propylene carbonate; this appears to be the only salt among those studied which may serve as an electrolyte in both methyl acetate and propylene carbonate. ### TABLE II ### SPECIFIC CONDUCTANCE OF SALT SOLUTIONS IN METHYL ACETATE AND PROPYLENE CARBONATE Temperature: 27.0°C 25g salt added to 100 ml solvent (saturated solutions except as indicated) | Solute | Solvent | Conductivity | Remarks | |--|-----------|--|-----------------------------| | LiF 1 | MA*
PC | 1.04×10^{-7}
3.23×10^{-6} | | | NaF ⁴ | MA
PC | 5.38×10^{-7}
8.06×10^{-6} | | | KF (anh.)4 | MA
PC | 4.47×10^{-7}
3.40×10^{-5} | | | LiBr ¹ | MA
PC | 5.85×10^{-4}
8.78×10^{-3} | Completely dissolved | | NaBr ³ | MA
PC | 2.81×10^{-6}
3.04×10^{-4} | | | KBr 1 | MA
PC | 4.35×10^{-7}
2.13×10^{-4} | | | Li ₂ CrO ₄ ⁴ | MA*
PC | 5.00×10^{-7}
9.70×10^{-5} | Solution dark green (sat'd) | | Li ₂ CrO ₄ ² | MA*
PC | 7.68×10^{-7} 1.33×10^{-4} | Solution green | | $K_2CrO_4^2$ | MA*
PC | 1.89×10^{-7}
5.73 x 10^{-6} | Solution green | | KClO ₄ ¹ | MA*
PC | 4.75×10^{-7}
1.24×10^{-3} | | | KAlF ₆ ⁴ | MA
PC | 7.70×10^{-7}
2.62×10^{-4} | | | KAsF ₆ ⁴ | MA
PC | 10.7×10^{-3}
9.71×10^{-3} | Completely dissolved | | KCrF ₆ ⁴ | MA
PC | 2.10×10^{-7}
3.33×10^{-6} | | | K ₂ TiF ₆ ⁴ | MA
PC | 5.38×10^{-7} 6.33×10^{-6} | | | K ₂ ZrF ₆ ⁴ | MA
PC | 3.41×10^{-7} 1.66×10^{-6} | | | ala CERT III III III III III III III III III I | | | 13 71 | ^{*} Treated methyl acetate (lithium dried and distilled). 1 Dried for 20 hours at 50°C in vacuum oven. ² Dried for 20 hours at 100°C in vacuum oven. ³ Dried for 60 hours at 100°C in vacuum oven. ⁴ Used as received from manufacturer. ### 3. 2. POSITIVE ELECTRODE STUDIES ### 3.2.1. Evaluation of Dried CuF₂ in Methyl Formate Cells A number of discharge tests had previously been performed with pasted CuF₂ electrodes at current densities as high as 15 mA/cm² (see page 25, NASA CR-54920). Initial cell polarization at this current density was not excessive, being in the order of 0.8 to 1.0V at -15°C. A subsequent series of pasted electrodes were constructed in order to evaluate the effect of various conducting materials on cell performance. In attempting to discharge these cells at 10 mA/cm^2 , all cells, including those with the previously developed and tested electrodes, polarized severely. It was concluded that the entire unexpected behavior was caused by the use of a substantially drier CuF_2 in making the pasted electrodes compared to the material used in previous tests. To further investigate this phenomenon, cell tests with several types of CuF_2 were performed, both as received from the manufacturer and after drying treatment at Livingston Electronic Corporation. Three-plate cells with pasted ${\rm CuF_2}$ and sheet lithium electrodes were constructed as previously described. The ${\rm CuF_2}$ electrodes were about 0.040" thick and had a theoretical capacity of about 1.0 AH. The paste composition was 100 parts ${\rm CuF_2}$, 10 parts graphite, and 1 part cellulose acetate, with 10 percent ethyl alcohol - 90 percent ethyl acetate as the pasting solution. A glass fiber mat, 0.02" thick, was used for electrode separation. Discharge tests were performed at 300 mA (10 mA/cm²) at -15°C in LiClO₄-methyl formate electrolyte (50g salt/100 ml solvent), and the results obtained with the various materials are shown in Table III, page 9. Performance of the cells can be related directly to the amount of water contained by the CuF₂ used to prepare the electrodes. Material from Lot 7 performed as expected from previous tests when the water content was above one (1) percent. However, after argon stream drying to a water content below 0.3 percent, cell polarization was sufficiently severe to reverse polarity of the cells upon closing of the discharge circuit. Material from Lot 9, which had a water content of about 0.4 percent as received from the manufacturer, gave equally poor results. The above results appear to indicate that completely dehydrated CuF₂ is too insoluble in the LiClO₄-MF electrolyte to allow discharge at 10 mA/cm². A water content of one (1) percent seems to be required for discharge at the 1-10 hour rate. For a reserve-activated system, this water content does not appear to be prohibitively high. DISCHARGE PERFORMANCE OF DRIED CUF, IN MF-LICIO, CELLS TABLE III Current Density: 10 mA/cm² | Cathodic
Eff., % | 46.3 | 4.7 | 1
1
1 | 69.7 | 7 29 | 7 | - | 66.5 | 1 1 1 | 66.3 | !
! | !!! | !
!
! | |---|-------------------|-------------------|-------------------|----------------|--------------------------------------|--|------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Capacity to 2.0VF, | 455 | . 051 | 1 | .732 | <u>ለ</u>
፣ | ,
, , , , , , , , , , , , , , , , , , , | • | .615 | :
: | . 663 | t
1
3 | £ \$ | 1
1
1 | | Discharge
Potential
Itial Average | | 1 1 | 1 1 | 2.73 | 2,75 | 64 6 |
ì | 2.68 | ! | 2.70 | i | !
!
! | 8
9
8 | | Discharge
Potential
Intial Ave | 1 . 90* | ,
,
, * | * | 2.71 | 3, 00 | 2 07 | i | 2.56 | Rev. | 2.91 | Rev. | Rev. | Rev. | | Open
Circuit
Potential | 3.55 | 3.50 | 3.56 | 3.57 | 3. 54 | , «, | | 3.50 | 0.02 | 3.55 | 3.56 | 3.57 | 3.57 | | CuF ₂
Capacity,
AH | . 982 | 1.08 | 1.11 | 1.05 | 0.910 | 0.873 | | 0.925 | 0.934 | 1.00 | 0.958 | 0.934 | 0.967 | | Dry paste
Wt., gms. | 2.40 | 2.62 | 2.67 | 2.54 | 2.25 | 2.17 | -
-
-
1 | 2.28 | 2.30 | 2.44 | 2.35 | 2.30 | 2.37 | | % H ₂ O
by X-ray | 0.4 | 4.0 | 0.4 | 1.5 | 1.5 | |)
• | 1.2 | 1.2 | 1.2 | <0.3 | <0.3 | <0.3 | | CuF ₂
Treatment | Lot 9B. untreated | Lot 9B, untreated | Lot 9B, untreated | Lot 7, 16 hrs. | vacuum, room temp.
Lot 7, 16 hrs. | | | Lot 7, 16 hrs.
vacuum, 70°C | Lot 7, 16 hrs.
vacuum, 70°C | Lot 7, 16 hrs.
vacuum, 70°C | Lot 7, 23 hrs. argon
sweep, 152°C | Lot 7, 23 hrs. argon
sweep, 152°C | Lot 7, 23 hrs. argon
sweep, 152°C | | Cell
No. | A-1 | A-2 | A-3 | B-1** | B-2** | B-3* |)
 | C-1 | C-2 | C-3 | D-1 | D-2 | D-3 | *Voltage dropped rapidly below 2.0V cutoff **100-200 microns ### 3.2.2. Evaluation of Thermally Decomposed $CuF_2 \cdot 2H_2O$ in Methyl Formate Cells The thermal decomposition products of $CuF_2 \cdot 2H_2O$ were identified in earlier X-ray studies (see NASA CR-54992, pages 20 to 22), and were found to consist mainly of hydroxy fluorides CuOHF and $CuOHF \cdot CuF_{o2}$ as well as an unidentified compound with a major peak intensity at 4.15 A. These materials appeared to be relatively insoluble in the $LiClO_4$ electrolyte solutions, and have an equivalent weight which is slightly lower than that of normal CuF_2 . Thus, the $CuF_2 \cdot 2H_2O$ decomposition products were of interest as possible cathodic reactants, and the discharge performance of thin pasted electrodes made with $CuF_2 \cdot 2H_2O$ and its decomposition products was studied in positive-limited cells with lithium anodes and $LiClO_4$ -methyl formate electrolyte. Materials used for the preparation of pasted electrodes included untreated $CuF_2 \cdot 2H_2O$, a mixture of 95 percent CuF_2 (0.5 percent H_2O) and 5 percent $CuF_2 \cdot 2H_2O$, and thermal decomposition products of $CuF_2 \cdot 2H_2O$. The pasted positive electrodes, and 3-plate test cells were prepared as described in Section 3.2.1. Discharge tests were performed as usual at 10 mA/cm² and -15°C; results of the discharge tests are tabulated in Table IV, page 11. The ${\rm CuF_2}$ - ${\rm CuF_2}$ · ${\rm 2H_2O}$ mixture produced electrodes having about the same discharge characteristics as have been observed with electrodes made from ${\rm CuF_2}$ as received from the manufacturer and having an equivalent total water content (ca. 2 percent). Electrodes made from 100 percent ${\rm CuF_2}$ · ${\rm 2H_2O}$ gave similar discharge potential and electrochemical efficiency as the ${\rm CuF_2}$ - ${\rm CuF_2}$ · ${\rm 2H_2O}$ mixture. However, cells built from electrodes containing the ${\rm CuF_2}$ · ${\rm 2H_2O}$ decomposition products could not be discharged at 10 mA/cm² (almost immediate polarity reversal occurred at this current density). The above results further demonstrate that (1) water in the range of 1-2 percent may be necessary for rapid discharge of CuF_2 , and (2) the source of water is of no importance—it may be present as an impurity in the original CuF_2 , or it may be added in the form of $CuF_2 \cdot 2H_2O$. TABLE IV PERFORMANCE OF CuF, 2H,O AND DECOMPOSITION PRODUCTS WITH LI ANODES IN LICIO, MF ELECTROLYTE | Cathodic
Eff., % | 68.7
70.4
44.4 | ! | : | !
!
! | !
! | 1 1 | 1 1 | 6,99 | 65.3 | |---------------------------------------|--|--|---|---|--|---|---|--|--| | Capacity
to 2.0VF
AH | 0.845
0.702
0.475 | ŧ
ŧ | ! | i
!
! | i
i
i | i
i
i | ! | 0.520 | 0.558 | | rge
ial
Average | 2.69
2.76
2.42 | ! ! ! | : | !
! | 8
#
8 | :
: | i
i | | 2.76 | | Discharge
Potential
Initial Ave | 2.91
2.98
2.54 | *
 -
 - | 1.41 | *
!
! | Reverse | Reverse | Reverse | Reverse 2.94 | 2.94 | | Open
Circuit
Potential | 3.61
3.61
3.61 | 3.61 | 3.61 | 3.60 | 3.56 | 3.57 | 3.57 | 1.50 | 3.63 | | | 1.23
0.998
1.07 | 1
2
1 | !
! | 1 1 | t
1
1 | !!! | :
:
: | 1.01 | 0.97 | | Dry paste
Wt., gms. | 3.06
2.46
2.62 | 3.13 | 2.93 | 3.13 | 2.32 | 2.21 | 2.73 | 2.55 | 2.77 | | Active Material | 95% CuF ₂ , 5% CuF ₂ · 2H ₂ O
95% CuF ₂ , 5% CuF ₂ · 2H ₂ O
95% CuF ₂ , 5% CuF ₂ · 2H ₂ O | CuF ₂ ·2H ₂ O, 15 hrs. at 150°C in sealed oven | CuF ₂ · 2H ₂ O, 15 hrs. at 150°C in sealed oven | CuF_2 , $2H_2O$, 15 hrs. at 150°C in sealed oven | CuF ₂ ·2H ₂ O, 20 hrs. at 185°C, argon sweep | CuF ₂ , 2H ₂ O, 20 hrs. at 185°C, argon sweep | CuF_2 , $2H_2O$, 20 hrs. at 185°C, argon sweep | CuF ₂ · 2H ₂ O, no treatment
CuF ₂ · 2H ₂ O, no treatment | CuF ₂ · 2H ₂ O, no treatment | | Cell
No. | A-1
A-2
A-3 | B-1 | B-2 | B-3 | C-1 | C-2 | C-3 | D-1
D-2 | D-3 | *Erratic ### 3.2.3. Evaluation of Conductors in Pasted CuF₂ Electrodes To evolve CuF₂ electrodes for high energy density, relatively high discharge rate cells, the ratio of active to inactive material in the electrodes must be high. In electrodes operating at relatively high current densities, this may not be achieved at the expense of conductivity of the matrix. Thus, additives which lend good conductance, when added in small concentrations, are desired for such electrodes. Three conductive materials were compared in cell tests with Dixon air spun graphite, which has been used in most cell tests to date. The conductors evaluated were Conductex SC and SA-40-220 (Columbian Carbon Company) and alkaline battery type nickel flake (Electric Storage Battery Company). Conductex SC is a carbon black used for producing conductive film while SA-40-220 is being developed for battery applications. Pasted ${\rm CuF_2}$ electrodes were prepared as described in the previous sections. The mix composition was 20 grams ${\rm CuF_2}$ (Lot 7, ${\rm H_2O}$ content ca. 1.5 percent), 1 gram conductive material, and 0.2 gram cellulose acetate. After blending the dry components in a micronizer blender, pastes were prepared using a 10 percent alcohol - 90 percent ethyl acetate pasting solvent, and pasted onto expanded metal. After vacuum drying of the electrodes, three-plate cells with two lithium electrodes and glass fiber separation were assembled, activated with ${\rm LiClO_4/MF}$ electrolyte (50g salt/100 ml solvent), and discharged at 10 mA/cm² at -15°C. Construction data and discharge results for the cells are listed in Table V, page 13, and voltage-time data for the best of the three cells in each group are plotted in Figure 1, page 14. In this test series, the cells which had carbon black in the ${\rm CuF_2}$ paste mix gave better discharge performance than those with either graphite or nickel flake at the same concentration. Cell performance replication was comparatively poor, except for cells which had nickel flake additive. Also, the poor performance of cells having graphite conductor has not been characteristic to this paste composition in earlier tests (see NASA CR-54920, pages 22 and 23). However, the performance of the best cells with carbon black additive was quite encouraging, with ${\rm CuF_2}$ reduction efficiencies as high as 65 percent at the ca. 2 hour discharge rate. Since the active material in these electrodes is in the order of 80-90 percent including the weight of the silver grid, high energy densities should be possible in this construction even at the relatively short discharge times. TABLE V CONDUCTIVE MATERIAL EVALUATION Discharge Current: 300 mA/cell (10 mA/cm²) Temperature: -15°C | Cathodic | Eff., % | 61.8 | 64.4 | 7.7 | i. | 0.00 | 65.6 | 55.5 | | ;
! | 7.7 | 29.7 | | 48 6 | 0.0 | 48.2 | |------------------------|------------|----------------|--------------|--------------|------------------------|---------------------------------------|----------|-----------|------------|--------|----------|----------|--------|-------------|----------|----------| | Capacity to 2.0VF, | AH | ,616 | 777 | . 087 | 717 | 717. | . 693 | . 516 | | ! ! | . 087 | . 351 | | 562 | 7,72 | . 642 | | Discharge
Potential | Average | 2.70 | 2.71 | 2.08 | 2 7.4 |
 | Z. /4 | 2.61 | | 1 1 | 2.64 | 2.32 | | 2.65 | 2 57 | 2.62 | | Disc
Pote | Initial | 2.86 | 2.95 | 5.06 | 90 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 3.03 | 5.89 | t
; | Rev. | 2.64 | 5.66 | | 2.96 | 2, 92 | 3.02 | | Open
Circuit | Potential | 3.56 | 3.54 | 3.55 | 3.
7.3 | о с
1 | 0.00 | 3.53 | ,
, | 0.4.0 | 3.55 | 3.54 | | 3.52 | 3.51 | 3.46 | | CuF_2
Capacity, | AH | 766. | 1.205 | 1.131 | 1.101 | 1 056 | 000.1 | . 931 | 1 131 | 101.1 | 1.126 | 1.180 | | 1.330 | 1.185 | 1.330 | | Dry paste | Wt., gms. | 2.33 | 2.75 | 2.60 | 2.54 | 2.45 |) (c | 7.10 | 2.60 | | 2.59 | 2.70 | , | 3.00 | 2.71 | 3.00 | | Conductive | Material * | Conductex SC 1 | Conductex SC | Conductex SC | SA-40-220 ² | SA-40-220 | 077 07 0 | 077-04-WC | Graphite 3 | | Graphite | Graphite | ;
; | N1 Flake | Ni Flake | Ni Flake | |
Cell | INO. | A-1 | A-2 | A-3 | B-1 | B-2 | T C | | C-1 | , | 7 . | -3
-3 | | <u>-</u> -1 | D-2 | D-3 | $*5~\mathrm{grams}/100~\mathrm{grams}~\mathrm{CuF}_2$ Columbian Carbon CompanyColumbian Carbon Company ³ Dixon Airspun ⁴ E.S.B. Company, Alkaline Battery Division ### 3.2.4. Evaluation of Thermally Decomposed CuF₂· 2H₂O in Propylene Carbonate Cells Drying of CuF_2 by various methods has been investigated previously in attempting to improve the shelf life of activated CuF_2 -Li cells. Since the water is known to exist as CuF_2 · $2H_2O$, thermal decomposition of this compound was also studied. After some indications of low solubility of the thermal decomposition products in the $LiClO_4$ -propylene carbonate electrolyte were obtained, cell tests with decomposed CuF_2 · $2H_2O$ electrodes were initiated. The positive active material was prepared by heating $CuF_2 \cdot 2H_2O$ in a tube swept by argon for 57 hours at 180-188°C. The resulting material showed a 23 percent weight loss from the dihydrate, and the composition was shown by X-ray analysis to be | Unknown Material* | 63% | |-------------------------|------| | CuOHF | 28% | | CuOHF. CuF ₂ | 12% | | TOTAL | 103% | ^{*}Major peak intensity at 4.15 A. Filter mat electrodes were prepared by the methods described in previous reports (see NASA CR-54803, pages 67-72). The mix composition was | Active Material | 104 | |-----------------|-----| | Graphite | 14 | | Paper Fiber | 7. | Twelve 3-plate CuF_2 -Li test cells were constructed and activated with 15g $LiClO_4/100$ ml propylene carbonate electrolyte (water 50 ppm by Karl Fischer analysis). Groups of four cells were assembled and sealed (with cell terminals protruding) in polyethylene containers measuring 4 x 4 x 3 inches. Four cells were put on discharge thru 200-ohm loads at 35°C, while the remaining cells were discharged under the same conditions after open circuit stand periods of 9 and 30 days at 35°C. Discharge data for the cells are summarized in Table VI, page 17, and cell open circuit potentials during stand are given in Table VII, page 18. Voltage-time data during discharge and open circuit stand have been plotted for the last cell in each group in Figures 2 and 3, pages 19 and 20. In comparison to the normal CuF_2 , the decomposed CuF_2 · $\mathrm{2H}_2\mathrm{O}$ produced higher cell polarization at the 200-ohm loads. All cells, except Cell #1, fell in potential to below 2.5V after 4 hours of discharge. Because of the distinctly green electrolyte color in Cell #1, it was suspected that this cell had been contaminated with water, possibly thru the use of an improperly dried hypodermic syringe. The positive active material utilization efficiency was likewise reduced to about one-half of that obtainable from normal CuF_2 . Open circuit potential during stand, and capacity after stand were significantly better, however. The average discharge potential of cells after 30 days of stand was higher than for cells which had no stand, with only a slight reduction in active material utilization. The decomposed CuF_2 · $2\text{H}_2\text{O}$ appears to be reducible in the LiClO_4 -propylene carbonate electrolyte, but its low solubility does not permit the normal 200-ohm discharge. The significantly better shelf life observed with this material can likewise be explained in terms of its lower solubility in the electrolyte solution. Further studies on this material are required to fully evaluate its properties and possible advantages over normal CuF_2 as the active material of the cell. TABLE VI PERFORMANCE OF DECOMPOSED CuF₂·2H₂O WITH Li ANODES IN LICIO₄-PC ELECTROLYTE Stand Temperature: +35°C Discharge Condition: +35°C, 200 \(\text{R} \) | ĸ.i | | | | | 17 | | | | | | | | | |---|--------|-------|-------|-------------|--------|------|------|------|------|--------|------|------|--| | Percent
Efficiency | 47 | 39 | 40 | 35 | ! | 30 | 30 | 32 | 32 | 1 8 | 36 | 13 | | | AH to | 1.84 | 1.58 | 1.72 | 1.37 | i
1 | 1.19 | 1.19 | 1.05 | 1.29 | !
! | 1.44 | 44. | | | Average
Discharge
Potential,
Volts | 2.85 | 2.33 | 2.32 | 2.30 | 1 1 | 2.20 | 2.21 | 2.18 | 2.63 | 1 1 | 2.77 | 2.27 | | | Discharge Time,
2.0VF, hrs. | 129 | 136 | . 148 | 119 | <30 | 108 | 108 | 96 | 86 | <12 | 104 | 43 | | | O.C. Voltage after stand | i
i | : | 3 2 | 8
8
8 | 3.42 | 3.56 | 3.56 | 3.54 | 3.33 | 3.52 | 3.33 | 3.53 | | | O. C. Stand
Time, days | 0 | 0 | 0 | 0 | 6 | 6 | 0 | 6 | 30 | 30 | 30 | 30 | | | Initial
O. C. Voltage | 3.52 | 3, 52 | 3.52 | 3.52 | 3.52 | 3.52 | 3.52 | 3.52 | 3.52 | 3.52 | S | 3.52 | | | Theo. CuF ₂
Capacity, AH* | 3.96 | 4.05 | 4.33 | 3.96 | 4.08 | 3.90 | 3.98 | 3.23 | 4.03 | 3.79 | 3.97 | 3.73 | | | Cell
No. | - | 7 | m | 4 | ĸ | 9 | 2 | œ | 6 | 10 | 11 | 12 | | st The equivalent weight for the material is assumed to be the same as for CuF $_2.$ TABLE VII OPEN CIRCUIT POTENTIALS OF DECOMPOSED CuF, 2H,O VS. LITHIUM IN LICIO,-PC ELECTROLYTE Temperature: 35°C | 30
days | 3.33
3.52
3.33
3.53 | |---|------------------------------| | 26
days | 3.37
3.55
3.37
3.52 | | 25
days | 3.35
3.53
3.45
3.52 | | 20
days | 3.45
3.52
3.42
3.52 | | 19
<u>days</u> | 3.50
3.52
3.40
3.52 | | 18
days | 3.50
3.50
3.30
3.50 | | 13
days | 3.51
3.53
3.36
3.53 | | 12
days | 3.51
3.53
3.37
3.53 | | 11
days | 3.52
3.55
3.42
3.54 | | 9 days 3.42 3.56 3.56 3.56 | 3.55
3.56
3.56
3.55 | | days 3.56 3.56 3.56 3.56 | 3.55
3.56
3.56
3.55 | | 6 days 3.57 3.56 3.55 | 3.56
3.57
3.57
3.56 | | 5
days
3.58
3.57
3.58
3.58 | 3.57
3.57
3.58
3.56 | | 4
days
3.58
3.58
3.58 | 3.58
3.58
3.59
3.57 | | 3 days
3.59
3.59
3.59
3.59 | 3.59
3.59
3.60
3.58 | | 0
day
3.52
3.52
3.52
3.52 | 3.52
3.52
3.53
3.53 | | No. 5 6 6 8 8 8 | 9
10
11
12 | ### 3.2.5. Copper Fluoride Filter Mat Composition Study Further composition evaluation was performed for the CuF₂ filter mat electrodes during the past quarter. Previous tests had indicated that substantially higher CuF₂ contents than the 82.5 percent commonly used may be satisfactory, but discharge results showed a large degree of variation between replicate cells. It appeared that poor wetting of the cathode matrix with the electrolyte solution may be causing the non-uniformity in cell performance. This condition was more evident in cells in which a high ratio of graphite to paper fiber was used. In the present test series, four test cells for each positive electrode composition were constructed and tested. The filter mat electrodes were prepared as described previously, and the graphite and paper pulp concentrations were varied over the range of 4-16 and 2-8 grams/100g CuF₂, respectively. The test cells had the usual sandwich construction with one filter mat CuF2 electrode, and two lithium slab electrodes separated by 0.03 in. microporous rubber. After addition of 15g LiClO₄/100 ml PC electrolyte, two cells in each group were placed in a desiccator and maintained under vacuum until no further gassing from the electrodes and separators could be observed. The vacuum was then released, and the electrolyte levels in the cells were adjusted to the previous The remaining two cells in each group were filled by the normal procedure. Discharges were then started at a constant current of 21 mA and a temperature of 35°C. A summary of construction and discharge data for the cells is given in Table VIII, page 22 (electrolyte volume for cells 1-1 thru 3-4 was not obtained because leaks in the polyethylene envelopes caused an undetermined amount of loss during filling.). Vacuum impregnation improved cell performance significantly for the higher CuF₂ content mixes (Cells 1-1 thru 2-4). For the cells having the higher additive levels, no apparent benefit from vacuum impregnation resulted. Considerable variation in CuF₂ reduction efficiency among replicate cells was again encountered over the entire composition range. The highest efficiencies were obtained with cells having the highest graphite content (16g/100g CuF₂). However, increasing the paper fiber content appeared to affect the performance adversely, which may be an indication that this material (S & S filter paper pulp, acid washed) causes some contamination in the cell. It may be possible to replace some of the filter paper pulp with other, preferrably conductive, fibrous material (such as graphite fibers). A variance analysis of the cell performance data is presented in Appendix I. ### TABLE VIII # EFFECT OF ADDITIVE CONCENTRATION ON PERFORMANCE OF CUF, ELECTRODES (LEC Test #640-7A) | ction, % | | | | | | 2 | 2 | | | | | | | | | | | | | | |---|-------------|-------------|------|-----------|------|------|-------------|----------|------|------|-------------|------|------|--------|------|------|---------|------|------|----------| | CuF ₂ Reduction
Efficiency, % | 1 1 | !
!
! | 71 | 73 | 09 | 28 | 51 | 30 | 62 | 84 | 81 | 89 | 46 |
 | 48 | 89 | 75 | 44 | 62 | 80 | | Capacity to 2.5VF, AH | i
i
i | f
1
1 | 2.90 | 2.90 | 2.29 | 3.15 | 2.02 | 1.18 | 3.15 | 2.82 | 3.36 | 2.50 | 1.76 | 1 1 3 | 1.87 | 2.69 | 2.90 | 1.89 | 3.27 | 2.84 | | Average
Potential
to 2.5VF,
Volts | 1 1 | !! | 2.73 | 2.85 | 2.82 | 3.00 | 2.94 | 2.78 | 3.08 | 3.01 | 2.97 | 3.00 | 2.59 | !
! | 2.91 | 2.87 | 2.89 | 2.83 | 2.99 | 2.92 | | Time to
2.5VF, hrs. | 0 | 0 | 1381 | 138^{1} | 109 | 150 | 96 | 99 | 150 | 134 | 160 | 119 | 842 | <12 | 68 | 128 | 138 | 90 | 165 | 135 | | Electrolyte
Volume,
cc | * | *
!
! | ! | ! | * | * | t
1
1 | !! | * | * | !
!
! | : | 8.8 | 7.7* | 6.5 | 6.5
 7.5* | 7.7* | 6.5 | 6.5 | | Theo. CuF ₂
Capacity, AH | | 3.68 | 4.08 | 3.96 | 3.82 | 4.03 | 3.96 | 3.92 | 4.00 | 3.36 | 4.16 | 3.68 | 3.83 | 4.15 | 3.92 | 3.97 | 3.85 | 4.30 | 4.12 | 3.57 | | % CuF ₂ | 94 | 70 | 94 | 94 | 91 | 91 | 91 | 91 | 85 | 85 | 85 | 85 | 93 | 93 | 93 | 93 | 89 | 89 | 68 | 68 | | Grams
Additive/100g CuF ₂
tranhite Paper Fiber | 2 | م 1 | | 1 2 | 2 | 2 | 2 | 2 | 2 | - 2 | 2 | 2 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | Grams Additive/10 Graphite Pa | - | ۲ - | # 4 | . 4 | œ | , ∞ | - ∞ | ∞ | 16 | 16 | 16 | 16 | 4 | 4 | 4 | 4 | ·
• | , ∞ | · ∞ | ∞ | | Cell
No. | | 1-1 | 1-6 | 1 - 1 | 2-1 | 2-2 | 2-3 | 2-4 | 3 | 3-2 | 3-3 | 3-4 | 4-1 | 4-2 | 4-3 | 4-4 | r.
I | 5-2 | 7 1 | 5-4 | ¹ Load voltage below 2.5V for first 12 hours. ² Load voltage below 2.5V at 24 hours. ^{*} Vacuum impregnated. ### TABLE WIII (Continued) ## EFFECT OF ADDITIVE CONCENTRATION ON PERFORMANCE OF CUF, ELECTRODES (LEC Test #640-7A) | | tion
% | | | | | | ۷. | , | | | | | | | | | | | |----------------------|--|------|-----------------|------|------|------|------|-----------|------|------|------|--------|------|------|------|--------|------|--| | | CuF ₂ Reduction
Efficiency, % | 7.1 | 1
(1
- 1 | 89 | 81 | 40 | 51 | 64 | 52 | 45 | 45 | 57 | 49 | 45 | 56 | 1 | 23 | | | | Capacity to 2.5VF, AH | 3.22 | i i i | 2.92 | 2.58 | 1.49 | 1.93 | 2.84 | 1.99 | 1.97 | 1.99 | 2.06 | 2.06 | 1.87 | 2.23 | 1
1 | 0.95 | | | Average
Potential | to 2.5VF,
Volts | 2.93 |)
\ | 2.91 | 3.01 | 2.89 | 2.84 | 2.89 | 2.73 | 2.75 | 2.93 | 3.01 | 2.98 | 2.87 | 3.09 | 1 1 | 2.90 | | | | Time to 2.5VF, hrs. | 165 | 0 | 1.39 | 123 | 7.1 | 92 | 138^{1} | 951 | 942 | 95 | 86 | 86 | 89 | 106 | <36 | 45 | | | Electrolyte | Volume,
cc | 8.6* | 8.5% | 6.5 | 6.5 | *0.9 | *0.9 | 7.0 | 9.9 | 7.0* | 40.2 | 6.5 | 7.0 | 7.5* | 7.5* | 7.0 | 6.5 | | | | Theo. CuF ₂
Capacity, AH | 4.52 | 3.72 | 3.28 | 3.21 | 3.69 | 3.78 | 4.45 | 3.85 | 4.38 | 4.45 | 3.62 | 4.18 | 4.18 | 4.27 | 3.96 | 4.07 | | | | % CuF ₂
in mix | 83 | 83 | 83 | 83 | 89 | 89 | 89 | 89 | 98 | 98 | 98 | 98 | 81 | 81 | 81 | 81 | | | Grams | Additive/100g CuF ₂
aphite Paper Fiber | 4 | 4 | 4 | 4 | 80 | œ | œ | 8 | œ | ∞ | ∞ | œ | œ | œ | œ | œ | | | _ີ ບັ | Additiv
Graphite | 16 | 16 | 16 | 16 | 4 | 4 | 4 | 4 | 80 | 80 | ∞
∞ | œ | 16 | 16 | 16 | 16 | | | | Cell
No. | 6-1 | 6-2 | 6-3 | 6-4 | 7-1 | 7-2 | 7-3 | 7-4 | 8-1 | 8-2 | 8-3 | 8-4 | 9-1 | 9-5 | 9-3 | 9-4 | | ¹ Load voltage below 2.5V for first 12 hours. ² Load voltage below 2.5V at 24 hours. ^{*} Vacuum impregnated. ### 3. 3. CELL SYSTEMS STUDIES ### 3.3.1. Evaluation of CoF₃, SbF₃, and MnF₃ as Additives to CuF₂ Electrode Evaluation of additives to filter mat ${\rm CuF_2}$ electrodes was undertaken in order to study methods for improving shelf life of ${\rm CuF_2}$ -Li cells having propylene carbonate electrolyte. Since it has been demonstrated that presence of water is detrimental to shelf life of the cells, materials which are known to react with water were selected for addition to ${\rm CuF_2}$ during preparation of the electrodes. It was hoped that these additives would decompose the contamination water released by ${\rm CuF_2}$ during stand, thus reducing its solubility in the electrolyte solution and improving capacity retention of the cells. The additives selected for testing were CoF_3 and MnF_3 at a concentration of 4 grams/100 grams of CuF_2 , and SbF_3 at 6 grams/100 g CuF_2 (the concentration of additive being roughly proportional to its molecular weight). These were added to CuF_2 prior to jar milling with graphite under heptane. The filter mat composition for construction of the electrodes was 100 parts CuF_2 , 14 parts graphite, and 7 parts paper fiber, plus additive. Electrodes were prepared as described previously by pressing 1.5 x 1.5 in. sections of the filter mat onto expanded silver and removing the residual heptane by vacuum drying. Three electrode cells with outside lithium electrodes and MPR separation were constructed and tested for performance with $LiClO_4$ -PC electrolyte (15 grams salt/100 ml solvent). Six cells for each type of additive, and six having no additive were constructed and tested. Two cells from each group were discharged thru 200-ohm at 35°C after one (1) day open circuit stand at 35°C; the remaining cells were discharged after stand periods of 8 and 14 days at 35°C. Construction and discharge data for the cells are summarized in Table IX, page 25, while the open circuit potentials of cells during stand are listed in Table X, page 26. Voltage-time data for the best cell in each group are presented in Figures 4 to 7, pages 27 to 30. Addition of SbF₃ had a clearly detrimental effect on both discharge capacity and capacity retention after stand. Addition of CoF₃ and MnF₃ appeared to have no significant effect on the characteristics of the cells. These cells suffered an average capacity loss of about 50 percent after 8 days stand at 35°C. After 14 days at the same temperature, only half of the cells had retained any capacity above a load potential of 2.5 volts. Inspection of the cells after discharge indicated that dissolution of the CuF₂ had taken place, which still appears to be the main cause of capacity decay during stand. TABLE IX DISCHARGE PERFORMANCE OF CUF2-LI CELLS CONTAINING ADDITIVES (LEC 640-15) | Cathode Eff. | 80 | 44 | 70 | 89 | 52 | 48 | 61 | 2.2 | 34 | 42 | 31 | 16 | 1 | | 33 | 45 | 15 | 0 | 0 | 14 | 0 | 0 | 16 | E
1 | | |--|--------|------|------|------|--------------|------|------|---------|------|----------|------|---------|------------------------|------|---------|---------|------|------|------|------|--------|-----------|---------|------------------------|--| | AH to
2.5VF | 3.15 | 3.14 | 2.86 | 5.69 | 2.12 | 1.87 | 2.56 | 2.88 | 1.27 | 1.53 | 1.22 | 0.59 | ! ! ! | : | 1.19 | 1.72 | 0.55 | !!! | !!! | 0.57 | i
i | 1 1 1 | 0.48 | 1 1 | | | Average Disc.
Potential, Volts | 3.12 | 3.11 | 3.05 | 3.04 | 2.95 | 2.84 | 3.00 | 3.03 | 2.89 | 2.94 | 2.83 | 2.95 | t
5
8 | : | 2.83 | 2.91 | 2.81 | ! | 1 1 | 2.76 | : | :
: | 2.73 | !!! | | | Discharge Time
to 2.5VF, hrs. | 202 | 202 | 187 | 177 | 144 | 132 | 157 | 190 | 88 | 104 | 98 | 40 | 0 | 0 | 84 | 118 | 39 | 0 | 0 | 41 | 0 | 0 | 35 | 1 | | | Stand Time
at +35°C,
days | - | - | | | ~ | - | - | | œ | ∞ | œ | œ | œ | ∞ | œ | ∞ | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | | | Theo. CuF ₂
Capacity, AH* | 3.97 | 3.96 | 4.08 | 3.97 | 4.12 | 3.89 | 3.84 | 3.74 | 3.77 | 3.66 | 3.88 | 3.63 | 4.13 | 3.70 | 3.63 | 3.80 | 3.69 | 3.66 | 3.70 | 3.93 | 3.84 | 4.13 | 3.07 | 4.22 | | | Grams
Additive
100g CuF ₂ | 1
1 | : | 4 | 4 | 9 | 9 | 4 | 4 | ; | | 4 | 4 | 9 | 9 | 4 | 4 | i | 1 | 4 | 4 | 9 | 9 | 4 | 4 | | | Additive | 1 1 | 1 1 | CoF | CoFi | SbF_2 | SbF | MnF | MnF_3 | ! | ;
! | CoFi | CoF_3 | SbF_3 | SbF | MnF_1 | MnF_3 | ; | 1 | CoF, | CoF | SbFi | SbF_{j} | MnF_3 | MnF_3 | | | Cell
No. | -1 | 1-2 | 2-3 | 2-4 | 3 1
1 7 1 | 3-6 | 4-1 | 4-2 | 1.5 | 1-6 | 2-1 | 2-2 | 3-3 | 3-4 | 4-3 | 4-4 | 1-3 | 1-4 | 2-5 | 2-6 | 3-1 | 3-2 | 4-5 | 4-6 | | *Based on CuF2 only. TABLE X OPEN CIRCUIT POTENTIALS OF CuF2-Li CELLS CONTAINING ADDITIVES (LEC 640-15) | | s l | | | | | | | | | 20 | , | | | | | | | | | | | | | | | |------------------------|----------|-------------|-------------|-------------|-------------|---------------|--------------|------------------|------------------|--------|-------------|-------------|---------|--------------|---------------|------------------|------------------|-------------|------|---------|---------|---|---------------|------------------|------------------| | | 14 day | 1
1
1 | 1 | 1 6 1 | ! | 1 1 | !
! | !!! | ! | 1 | ł
 | !
! | !
! | 1 1 | 1 | 1 | ! | 3.30 | 9. | 2.59 | . 3 | 0. | 6. | ₹. | . 2 | | | 13 days | !!! | }
! | 1
1
1 | !
! | 1 1 2 | 1
1
1 | 1 1 | 1 1 | 1 1 | !
!
! |
 | 1
1 | l
! | i
! | 1 1 | 1 | 3.30 | 2.27 | 2.85 | . 2 | 7 | 0. | Ξ. | . 2 | | | 12 days | ! | !
! | !
!
! | i
i | 1 3 | i
i
i | l
l | !!! | :
1 | !!! | 1 1 |
 | 1 | ;
; | !!! | ; | 3.34 | 3.03 | | . 3 | . 3 | | . 2 | . 2 | | | 11 days | : | t
i
t | !
! | t
1
1 | 1 1 | t
t |
 | !!! | !
! | 1 1 | i
i | !
! | 1 1 | !
! | !!! | t
I | 3.36 | | | 3.36 | | | ۲. | | | otential | 9 days | !
!
E | t
 | : | !
! | !!! | : | : | 1 1 | !!! | !
! | i
!
! | t
1 | ; | !
! | !!! | :
!
! | 3.27 | 0. | | 6. | 0. | 6. | 0. | Ξ. | | Open Circuit Potential | 8 days | !
!
! | i
I
I | : | ! | 1 1 | !!! | : | 1 1 | . 3 | . 2 | . 2 | . 3 | .5 | 2.35 | . 2 | 3.10 | | 3.05 | | ∞ | ∞. | ∞. | 7 | | | Open (| 7 days |
 | t
t | : | : | ! | : | 1 1 | !!! | . 3 | . 3 | . 2 | . 2 | . 7 | 2.61 | . 2 | ٦. | 3.31 | 3.24 | 3.30 | | • | | | | | | 6 days | 1 1 | !
! | !
! | i
1
1 | 1 1 1 | : | : | !
!
! | 3 | \sim | 3 | 3 | 9 | 2.80 | 7 | 7 | 3.33 | 3.30 | 3 | 2 | 9 | ∞ | 2 | $\overline{}$ | | | 4 days | !!! | !!! | !! | ; | : | !!! | | !!! | | | | | | 3.21 | | | 3.41 | | | | | | | | | | 1 day | 3.63 | 3.64 | 3.71 | 3.71 | 3.58 | 3.61 | 3.66 | 3.67 | ! ! ! | I
I
I | ; | ; | 1 1 | ! | 1
1
6 | 1
1
1 | 1
1
1 | 1 1 | ! | : | !!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! | !
! | ! | 1
t | | | 0 day | 3.69 | | | | | | 3.74 | | 3.69 | 3.67 | 3.63 | 3.71 | 3.67 | 3.67 | 3.72 | 3.73 | 3.64 | 3.65 | | | | | | | | | Additive | i
i | !
! | CoF_3 | CoF_3 | ${\rm SbF}_3$ | ${ m SbF_3}$ | MnF_3 | MnF_3 | ! | i
i | CoF_3 | CoF_3 | ${ m SbF}_3$ | ${\rm SbF}_3$ | MnF_3 | MnF_3 | 8
1
1 | !!! | CoF_3 | CoF_3 | ${ m
SbF}_3$ | ${\rm SbF}_3$ | MnF_3 | MnF_3 | | Cell | No. | 1-1 | 1-2 | 2-3 | 2-4 | 3-5 | 3-6 | 4-1 | 4-2 | ı | ı | | - 1 | i | 3-4 | ı | 4-4 | 1-3 | | 2-5 | | - 1 | i | • | ı | ### 3.3.2. Effect of LiClO₄ Concentration on Performance of Propylene Carbonate Cells The effect of solute concentration on the solubility of CuF_2 in propylene carbonate-lithium perchlorate electrolytes has been studied previously (see NASA CR-54992, pages 10 to 14); in these tests, increasing the concentration of $LiClO_4$ caused higher solubility of CuF_2 in the electrolyte. During the past quarter, cell performance tests were conducted in order to establish a correlation between the results of the compatibility studies and cell performance, and to determine the optimum electrolyte concentration for the 100-1000 hour discharge rate CuF_2 -Li cells. The positive electrodes were prepared by the standard filter mat technique and had the composition CuF₂ 100 Graphite 14 Paper Fiber 7. Three-plate test cells with two lithium negative electrodes and 0.03 in. micro-porous rubber separation were constructed and assembled in groups of three cells in hermetically sealed jars. Electrolyte solutions were prepared with lithium-dried and filtered propylene carbonate, and lithium perchlorate dried in vacuum at 110° C for 16 hours. The concentrations employed in this test were 10, 20, 30, and 40 grams of $LiClO_4$ per 100 milliliters of propylene carbonate. Construction and discharge data for the cells with 10 and 20 grams LiClO₄ per 100 ml PC are summarized in Table XI, page 33. Cells having the higher electrolyte concentrations showed very poor initial discharge performance (less than 12 hours to 2.5 VF at 20 mA and 35°C) and were discontinued from the test. With no open circuit stand, capacity at the 20 mA (ca. 0.7 mA/cm²) discharge rate at 35°C was about equal for both groups of cells. However, after 10 days of activated stand at 0°C, the CuF₂ reduction efficiency was 71, 73, and 77 percent for the three cells having the 10g/100 ml electrolyte, and 54, 60, and 62 percent for the cells having the 20g/100 ml solution. After 24 days of activated stand at 0°C, two of three cells with the lower electrolyte concentration retained capacity above 2.5 VF (58 and 19 percent reduction efficiency), while all three cells with the more concentrated electrolyte failed to give any capacity at this point. The discharge data for the best of three cells in each group before and after open circuit stand are presented in Figures 8 and 9, pages 34 and 35. The results of this test indicate an improvement in wet shelf life with lower $LiClO_4$ concentration; this may be explained in terms of the lower solubility of CuF_2 in the less concentrated solution. Further cell tests with a range of more dilute electrolytes will be performed in order to identify the concentration which gives the best discharge and shelf life characteristics. PERFORMANCE OF CuF2-Li CELLS WITH LICIO4-PC ELECTROLYTE TABLE XI Temperature: 35°C | Efficiency, % | | | | 75 | | | 73 | . 22 | 71 | 54 | 62 | 09 | : : | 19 | 58 | : | 1 1 | i
I | |---|------|------|------|--------|------|-------------|-------|-------|------|------|------|------|-------------|------|------|------------------|------------|--------| | AH
2.5 VF | 5.66 | 1.58 | 2.38 | 2.16 | 1.80 | 2.40 | 2.97 | 2.71 | 2.85 | 2.00 | 1.61 | 1.75 | :
: | . 59 | 1.99 | ; | ; | !
! | | Average Disc.
Potential volts | 3.10 | 2.91 | 2.82 | 2.96 | 2.90 | 2.93 | 3.04 | 3.04 | 2.99 | 2.82 | 2.91 | 2.95 | i
1
1 | 2.74 | 2.80 | 1 1 | : | 1 1 | | Disc. Time
to 2.5 VF
hours | 133 | 42 | 119 | 108 | 96 | 120 | 148.5 | 135.5 | 141 | 100 | 80.5 | 87.5 | ⊽ | 29.5 | 99.5 | < <mark>1</mark> | < <u>1</u> | <1 | | Open circuit stand days at 0°C | : | | ; | i
1 | 1 1 | :
!
: | 10 | 10 | 10 | 10 | 10 | 10 | 24 | 24 | 24 | 24 | 24 | 24 | | Initial
O. C. V. | 3.58 | 3.58 | 3.58 | • | 3.55 | 3.55 | 3.59 | 3.59 | 3.59 | 3.50 | 3,55 | - | 3.59 | 3.59 | 3.59 | 3.59 | 3.58 | 3.35 | | Theo. CuF ₂
Capacity, AH | | 3.06 | 3.19 | 2.90 | 2.92 | 3.21 | 4.10 | 3.51 | 3.98 | 3.80 | 2.62 | 2.58 | 4.00 | 3.12 | 3.44 | 2.87 | 3.71 | 3.68 | | LiClO ₄ conc.
g/100 ml PC | 10 | 10 | 10 | 20 | 20 | 20 | 10 | 10 | 10 | 20 | 20 | 20 | 10 | 10 | 10 | 20 | 20 | 20 | | Cell
No. | - | 2 | 3 | 4 | ıΩ | 9 | 13 | 14 | 15 | 16 | 17 | 18 | 25 | 56 | 27 | 87 | 53 | 30 | ## 3.3.3. Performance of CuF₂-Li Cells at Various Discharge Rates In order to further characterize the performance capabilities of the "low-rate" CuF₂-Li system, discharge performance of cells having the usual filter-mat electrode construction (14 grams of graphite and 7 grams of paper fiber per 100 grams of CuF₂) was determined at various discharge loads. The electrolyte was 15g LiClO₄/100 ml of propylene carbonate, and microporous rubber separation and slab lithium electrodes were employed as before. The geometric electrode area of the three-plate (1 CuF₂ electrode, 2 Li electrodes) cells was 29 cm². Discharges were conducted at 35°C thru resistive loads of 100, 200, 500, and 1000 ohms. The construction and discharge data are summarized in Table XII, page 37, and voltage-time curves for the best cell at each discharge rate are presented in Figure 10, page 38. In terms of ${\rm CuF_2}$ reduction efficiency, the best performance was obtained from cells discharged thru 200 ohm loads (ca. 250 hour discharge); the highest reduction efficiency in this group (best of three cells) was 73 percent at an average discharge potential of 3.04V to a cut-off voltage of 2.5V. With 100 ohm loads (ca. 100 hour discharge), the best efficiency was 58 percent at 2.90V average discharge potential. With lower discharge rates, the performance again decreased, the best-of-three-cells figures being 47 percent efficiency at 3.20V average thru 500 ohm load (ca. 400 hour discharge), and 23 percent efficiency at 3.14V average thru 1000 ohm load (ca. 400 hour discharge). Inspection of discharged cells showed copper-colored deposits on the lithium, particularly in the cells which were discharged thru 1000 ohm. Dissolution of CuF_2 was again evident in this test series, and probably contributed to the decreased performance of the cells with increasing discharge time. A means for minimizing the effect of dissolved copper must be developed before the present system can be utilized at either the longer discharge times, or where wet shelf life is required. TABLE XII PERFORMANCE OF CuF₂-Li CELLS AT VARIOUS DISCHARGE RATES (LEC Test No. 640-16) | Cell
No. | Theo. CuF ₂
Capacity, AH | Load, Ω | Time to 2.5 VF, hrs. | Average Disc. Potentials, Volts | • • | Efficiency % | |-------------|--|---------|----------------------|---------------------------------|------|--------------| | 1 | 5.67 | 500 | 432 | 3.14 | 2.68 | 47 | | 2 | 5.92 | 500 | 360 | 3.07 | 2.21 | 37 | | 3 | 5.52 | 500 | 408 | 3.20 | 2.62 | 47 | | | | | | | | | | 4 | 6.13 | 1000 | 192 | 3.11 | 0.60 | 10 | | 5 | 5.98 | 1000 | 360 | 3.18 | 1.14 | 19 | | 6 | 5.95 | 1000 | 432 | 3.14 | 1.35 | 23 | | | | | | | | | | 7 | 5.89 | 200 | 172 | 2.89 | 2.49 | 42 | | 8 | 5.33 | 200 | 258 | 3.04 | 3.90 | 73 | | 9 | 5.42 | 200 | 247 | 3.04 | 3.72 | 69 | | | | | | | | | | 10 | 5.42 | 100 | 108 | 2.90 | 3.14 | 58 | | 11 | 5.24 | 100 | 79 | 2.79 | 2.20 | 42 | | 12 | 6.15 | 100 | 17 | | | | 4. APPENDIX ## 4. APPENDIX ## 4.1. Variance Analysis of Cell Discharge Data The analysis of variance technique was applied to the data of Section 3.2.5. The test was designed with three factors to be studied, graphite and paper concentrations and the effect of vacuum impregnation of the electrolyte into the cell. To 50 grams of CuF_2 , graphite was added in amounts of 4, 8, and 16 grams, and paper in amounts of 2, 4, and 8 grams. Four cells were fabricated, two being activated by standard procedure and two using vacuum impregnation. In the variance analysis, the four cells with equal graphite and paper concentrations were grouped together so that the factor of vacuum impregnation is not included in the analysis. The measure of cell performance was taken to be the percent utilization of CuF_2 in the cathode. The measure of the variance due to error was taken to be the sum of the squares within each cell. Table XIII, page 43, shows the results of the variance analysis calculations up to the evaluation of the F ratio. The final results of the variance analysis are given in Tables XIV and XV, page 44. Table XIV lists the minimum mean square for a given level of significance of the respective mean square. These were calculated using the F ratio of the particular sample and the error mean square. Table XV lists the power of the F test for those values of F listed in Table XIII. This figure represents the percentage likelihood of rejecting the hypothesis that the particular groups have the same mean i.e. the same average cell efficiencies. Since the mean square variation for both paper and graphite concentration (420 and 474) is less than the minimum mean square for significance at the 5 percent level (623), this would imply that neither paper concentration nor graphite concentration, as independent factors are directly related to cathode efficiency. On the other hand, since the variance term due to graphite-paper interaction (1222) exceeds the mean square variation for the one (1) percent significance level the implication is that cell performance is more dependent upon the ratio of graphite to paper than on the concentration of either one of the components. The data discussed above show that there is significant difference in cell efficiencies when the cathode composition is varied. TABLE XIII VARIANCE ANALYSIS CALCULATIONS | Source of Variation | Degrees of
Freedom | Sum of
Squares | Mean
Square | "F"
Ratio | |------------------------------
-----------------------|-------------------|----------------|--------------| | Between paper
pulp groups | 2 | 840 | 420 | 2. 26 | | Between graphite groups | 2 | 948 | 474 | 2.54 | | Graphite/paper interaction | 4 | 4888 | 1222 | 6.58 | | Error | 27 | 5008 | 186 | | | TOTAL | 35 | 11684 | | | TABLE XIV MINIMUM MEAN SQUARE FOR STATISTICAL SIGNIFICANCE | Significance Level | 5%_ | 1% | |----------------------------|-----|------| | Graphite Variation | 623 | 1021 | | Paper Variation | 623 | 1021 | | Graphite/Paper Interaction | 508 | 765 | TABLE XV POWER OF THE F TEST | | 5% | 1% | |----------------------------|----|----| | Graphite Variation | 65 | 38 | | Paper Variation | 58 | 32 | | Graphite/Paper Interaction | 97 | 88 | ## DISTRIBUTION LIST National Aeronautics and Space Administration Washington, D.C. 20546 Attn: E. M. Cohn/RNW A. M. Greg Andrus/FC National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 Attn: T. Hennigan, Code 716.2 J. Sherfey, Code 735 P. Donnelly, Code 636.2 E. R. Stroup, Code 636.2 National Aeronautics and Space Administration Langley Research Center Instrument Research Division Hampton, Virginia 23365 n: J. L. Patterson, MS 234 M. B. Seyffert, MS 112 National Aeronautics and Space Administration Langley Research Center Langley Station Hampton, Virginia 23365 Attn: S. T. Peterson Harry Ricker National Aeronautics and Space Administration Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attn: Library, MS 60-3 N. D. Sanders, MS 302-1 John E. Dilley, MS 500-309 B. Lubarsky, MS 500-201 H. J. Schwartz, MS 500-202 W. A. Robertson, MS 500-202 (2) V. F. Hlavin, MS 3-14 (Final Only) M. J. Saari, MS 500-202 J. J. Weber, MS 3-19 Report Control, MS 5-5 J. S. Fordyce, MS 302-1 National Aeronautics and Space Administration Scientific and Technical Information Facility P. O. Box 33 College Park, Maryland 20740 Acquisitions Branch (SQT-34054) (2 + 1 Repro.) National Aeronautics and Space Administration George C. Marshall Space Flight Center Huntsville, Alabama 35812 Attn: Philip Youngblood R. Boehme, Bldg. 4487-BB, M-ASTR-EC National Aeronautics and Space Administration Manned Spacecraft Center Houston, Texas 77058 W. R. Dusenbury, Propulsion & Energy Systems Branch R. Cohen, Gemini Project Office R. Ferguson (EP-5) F. E. Eastman (EE-4) National Aeronautics and Space Administration Ames Research Center Pioneer Project Moffett Field, California 94035 J. R. Swain Attn: A. S. Hertzog J. Rubenzer, Biosatellite Project Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, California 91103 Attn: A. Uchiyama U.S. Army Engineer R&D Labs. Fort Belvoir, Virginia 22060 Electrical Power Branch, Attn: SMOFB-EP Commanding Officer U.S. Army Electronics R&D Labs. Fort Monmouth, New Jersey 07703 Power Sources Division. Attn: Code SELRA/PS Research Office Rand D Directorate Army Weapons Command Rock Island, Illinois 61201 Attn: G. Riensmith, Chief U.S. Army Research Office Box CM, Duke Station Durham, North Carolina 27706 Attn: Dr. W. Jorgensen U.S. Army Research Office Chief, Rand D Department of the Army 3 D 442, The Pentagon Washington, D.C. 20546 Harry Diamond Laboratories Room 300, Building 92 Connecticut Ave & Van Ness St, NW Washington, D.C. 20438 Attn: N. Kaplan Army Materiel Command Research Division AMCRD-RSCM-T-7 Washington, D.C. 20315 Attn: J. W. Crellin Army Materiel Command Development Division AMCRO-DE-MO-P Washington, D. C. 20315 Attn: M. D. Aiken U.S. Army TRECOM H. Shultz Fort Eustis, Virginia 23604 Attn: Dr. R. L. Echols (SMOFE-PSG) Naval Ordnance Laboratory L.M. Bartone (SMOFE-ASE) U.S. Army Mobility Command Research Division Warrent, Michigan 48090 Attn: O. Renius (AMSMO-RR) Natick Laboratories Clothing & Organic Mat'ls Div. Natick, Massachusetts 01760 Attn: N. Fertman Office of Naval Research Department of the Navy Washington, D.C. 20360 Attn: Head, Power Branch, 429 H. W. Fox, 425 Naval Research Laboratory Washington, D.C. 20390 Attn: Dr. J. C. White, Code 6160 U. S. Navy Marine Engineering Laboratory Annapolis, Maryland 21402 Attn: J. H. Harrison Bureau of Naval Weapons Department of the Navy Washington, D.C. 20360 Attn: W. T. Beatson, RRRE-62 M. Knight, RAAE-50 Naval Ammunition Depot Crane, Indiana 47522 Attn: E. Bruess H. Shultz Naval Ordnance Laboratory Department of the Navy Corona, California 91720 Attn: W. C. Spindler, Code 441 Naval Ordnance Laboratory Department of the Navy Silver Spring, Maryland 20900 Attn: P. B. Cole, Code WB Bureau of Ships Department of the Navy Washington, D.C. 20360 Attn: B. B. Rosenbaum, Code 340 C. F. Viglotti, Code 660 Space Systems Division Los Angeles AF Station Los Angeles, California 90045 Attn: SSSD Flight Vehicle Power Branch Aero Propulsion Laboratory Wright-Patterson AFB, Ohio 45433 Attn: J. E. Cooper Air Force Cambridge Research Lab. L. G. Hanscom Field Bedford, Massachusetts 01731 Attn: Commander (CRO) Headquarters, USAF(AFRDR-AS) Washington, D.C. 20546 Attn: Maj. G. Starkey Lt. Col. W. G. Alexander Rome Air Development Center, ESD Griffis Air Force Base New York 13442 Attn: F. J. Mollura (RASSM) National Bureau of Standards Washington, D.C. 20234 Attn: Dr. W. J. Hamer Office, DDR&E, USE & BSS The Pentagon Washington, D.C. 20310 Attn: G. B. Wareham Army Reactors, DRD U.S. Atomic Energy Commission Washington, D.C. 20545 Attn: D. B. Hoatson Institute for Defense Analyses R&E Support Division 400 Army-Navy Drive Arlington, Virginia 22202 Attn: R. Hamilton Dr. G. C. Szego U.S. Atomic Energy Commission Auxiliary Power Branch (SNAP) Division of Reactor Development Washington, D.C. 20545 Attn: Lt. Col. G.H. Ogburn, Jr. Advanced Space Reactor Branch Division of Reactor Development U.S. Atomic Energy Commission Washington, D.C. 20545 Attn: Lt. Col. J.H. Anderson Clearinghouse 5285 Port Royal Road Springfield, Virginia 22151 Attn: Input Section Grumman Aircraft CPGS Plant 35 Beth Page, Long Island New York 11101 Attn: Bruce Clark General Electric Company Research & Development Center Schenectady, New York 12301 Attn: Dr. H. Liebhafsky Dr. R.C. Osthoff, Building 37, Room 2083 General Motors - Defense Research Labs. 6767 Hollister Street Santa Barbara, California 93105 Attn: Dr. J. S. Smatko Dr. C. R. Russell General Telephone & Electronics Laboratories Bayside, New York 11352 Attn: Dr. Paul Goldberg Globe-Union, Incorporated 900 East Keefe Avenue Milwaukee, Wisconsin 53201 Attn: Dr. Warren Towle Gould-National Batteries, Inc. Engineering & Research Center 2630 University Avenue, S.E. Minneapolis, Minnesota 55418 Attn: D. L. Douglas Gulton Industries Alkaline Battery Division 212 Durham Avenue Metuchen, New Jersey 08840 Attn: Dr. Robert Shair Hughes Aircraft Corporation Centinda Avenue & Teale Street Culver City, California 90230 Attn: T. V. Carvey Hughes Aircraft Corporation Building 366, MS 524 El Segundo, California 90245 Attn: R. B. Robinson Hughes Research Laboratories Corp. 3011 Malibu Canyon Road Malibu, California 90265 Attn: T. M. Hahn ITT Federal Laboratories 500 Washington Avenue Nutley, New Jersey 07110 Attn: Dr. P.E. Lighty IIT Research Institute 10 West 35th Street Chicago, Illinois 60616 Attn: Dr. H. T. Francis Idaho State University Department of Chemistry Pocatello, Idaho 83201 Attn: Dr. G. Myron Arcand Institute of Gas Technology State & 34th Street Chicago, Illinois 60616 Attn: B. S. Baker Johns Hopkins University Applied Physics Laboratory 8621 Georgia Avenue Silver Spring, Maryland 20910 Attn: Richard Cole Johns-Manville R&D Center P.O. Box 159 Manville, New Jersey 08835 Attn: J. S. Parkinson Leesona Moos Laboratories Lake Success Park Community Drive Great Neck, New York 11021 Attn: Dr. H. Oswin Livingston Electronic Corporation Route 309 Montgomeryville, Penna. 18936 Attn: William F. Meyers Lockheed Missiles & Space Co. 3251 Hanover Street Palo Alto, California 94304 Attn: Library Dr. G. B. Adams Lockheed Missiles & Space Company Department 52-30 Palo Alto, California 94304 Attn: J. E. Chilton Lockheed Missiles & Space Company Department 65-82 Palo Alto, California 94304 Attn: Larry E. Nelson American Machine & Foundry Research & Development Div. 689 Hope Street Springdale, Connecticut 06879 Attn: Dr. L. H. Shaffer P. R. Mallory & Company, Inc. Technical Services Laboratory Indianapolis, Indiana 46206 Attn: A. S. Doty P. R. Mallory & Company, Inc. 3029 East Washington Street Indianapolis, Indiana 46206 Attn: Technical Librarian Marquardt Corporation 16555 Saticoy Street Van Nuys, California 91406 Attn: Dr. H. G. Krull Material Research Corporation Orangeburg, New York 10962 Attn: V. E. Adler Melpar Technical Information Center 3000 Arlington Boulevard Falls Church, Virginia 22046 Metals & Controls Division Texas Instruments, Inc. 34 Forest Street Attleboro, Massachusetts 02703 Attn: Dr. E. M. Jost Midwest Research Institute 425 Volker Boulevard Kansas City, Missouri 64110 Attn: Dr. B. W. Beadle Monsanto Research Corporation Boston Labs. Everett, Massachusetts 02149 Attn: Dr. J. O. Smith North American Aviation, Inc. Rocketdyne Division 6633 Canoga Avenue Canoga Park, California 91303 Attn: Library North American Aviation, Inc. 12214 Lakewood Boulevard Downey, California 90241 Attn: Burden M. Otzinger Dr. John Owen P. O. Box 87 Bloomfield, New Jersey 07003 Power Information Center University of Pennsylvania Moore School Building 200 South 33d Street Philadelphia, Pennsylvania 19104 Philco Corporation Division of the Ford Motor Co. Blue Bell, Pennsylvania 19422 Attn: Dr. Phillip Cholet Radiation Applications, Inc. 36-40 37th Street Long Island City, New York 11101 Radio Corporation of America Astro Division Hightstown, New Jersey 08520 Attn: Seymour Winkler Radio Corporation of America P. O. Box 800 Princeton, New Jersey 08540 Attn: I. Schulman Sonotone Corporation Saw Mill River Road Elmsford, New York 10523 Attn: A. Mundel Texas Instruments, Inc. 13500 North Central Expressway Dallas, Texas 75222 Attn: Dr. Isaac Trachtenberg Thomas A. Edison Research Lab. McGraw Edison
Company Watchung Avenue West Orange, New Jersey 07052 Attn: Dr. P. F. Grieger TRW, Inc. TRW Systems Group One Space Park Redondo Beach, California 90278 Attn: Dr. A. Krausz, Bldg. 60, Room 929 R. Sparks TRW, Inc. 23555 Euclid Avenue Cleveland, Ohio 44117 Attn: Librarian Tyco Laboratories, Inc. Bear Hill, Hickory Drive Waltham, Massachusetts 02154 Attn: W. W. Burnett Union Carbide Corporation Development Laboratory Library P.O. Box 6056 Cleveland, Ohio 44101 Union Carbide Corporation Parma Research Lab. P. O. Box 6116 Cleveland, Ohio 44101 Attn: Library University of California Space Science Laboratory Berkeley, California 94720 Attn: Dr. C. W. Tobias University of Pennsylvania Electrochemistry Laboratory Philadelphia, Pennsylvania 19104 Attn: Prof. J. O'M Bockris Western Electric Company Suite 802, RCA Building Washington, D.C. 20006 Attn: R. T. Fiske Westinghouse Electric Corp. Research & Development Center Churchill Borough Pittsburgh, Pennsylvania 15235 Attn: Dr. A. Langer Whittaker Corporation 3850 Olive Street Denver, Colorado 80237 Attn: Borch Wendir Whittaker Corporation P. O. Box 337 Newbury Park, California 91320 Attn: John Rhyne Whittaker Controls & Guidance 9601 Canoga Avenue Chatsworth, California 91311 Attn: Dr. M. Shaw Yardney Electric Corporation 40-50 Leonard Street New York, New York 10013 Attn: Dr. George Dalin Bell Laboratories Murray Hill, New Jersey 07971 Attn: U. B. Thomas The Boeing Company P. O. Box 3707 Seattle, Washington 98124 Borden Chemical Company Central Research Lab. P. O. Box 9524 Philadelphia, Pennsylvania 19124 Burgess Battery Company Foot of Exchange Street Freeport, Illinois 61032 Attn: Dr. Howard J. Strauss C & D Batteries Division of Electric Autolite Co. Conshohocken, Pennsylvania 19428 Attn: Dr. Eugene Willihnganz Calvin College Grand Rapids, Michigan 49506 Attn: Prof. T. P. Dirkse Catalyst Research Corporation 6101 Falls Road Baltimore, Maryland 21209 Attn: J. P. Wooley Chem-Cell Inc. 150 Dey Road Wayne, New Jersey 07470 Attn: P. D. Richman Delco Remy Division General Motors Corporation 2401 Columbus Avenue Anderson, Indiana 46011 Attn: Dr. J. J. Lander Douglas Aircraft Company, Inc. Astropower Laboratory 2121 Campus Drive Newport Beach, California 92663 Attn: Dr. Carl Berger Dynatech Corporation 17 Tudor Street Cambridge, Massachusetts 02138 Attn: R. L. Wentworth Eagle-Picher Company Post Office Box 47 Joplin, Missouri 64802 Attn: E. M. Morse Elgin National Watch Company 107 National Street Elgin, Illinois 60120 Attn: T. Boswell Electric Storage Battery Company Missile Battery Division 2510 Louisburg Road Raleigh, North Carolina 27604 Attn: A. Chreitzberg Electric Storage Battery Company Carl F. Norberg Research Center 19 West College Avenue Yardley, Pennsylvania 19068 Attn: Dr. R. A. Schaefer Electrochimica Corporation 1140 O'Brien Drive Menlo Park, California 94025 Attn: Dr. Morris Eisenberg Electro-Optical Systems, Inc. 300 North Halstead Pasadena, California 91107 Attn: E. Findl Emhart Manufacturing Company Box 1620 Hartford, Connecticut 06101 Attn: Dr. W. P. Cadogan Engelhard Industries, Inc. 497 Delancy Street Newark, New Jersey 07105 Attn: Dr. J. G. Cohn Dr. Arthur Fleischer 466 South Center Street Orange, New Jersey 07050 General Electric Company Missile and Space Division Spacecraft Department P. O. Box 8555 Philadelphia, Pennsylvania 19101 Attn: E. W. Kipp, Room T-2513 General Electric Company Battery Products Section P. O. Box 114 Gainesville, Florida 32601 Attn: Dr. R. L. Hadley Aerojet-General Corporation Von Karman Center Building 312 / Department 3111 Azusa, California 91703 Attn: Russ Fogle Aeronutronic Division Philco Corporation Ford Road Newport Beach, California 92660 Aerospace Corporation P. O. Box 95085 Los Angeles, California 90045 Attn: Library Aerospace Corporation Systems Design Division 2350 East El Segundo Boulevard El Segundo, California 90246 Attn: John G. Krisilas Allis-Chalmers Manufacturing Co. 1100 South 70th Street Milwaukee, Wisconsin 53201 Attn: Dr. P. Joyner American University Mass. & Nebraska Avenues, N.W. Washington, D. C. 20016 Attn: Dr. R. T. Foley, Chemistry Department Arthur D. Little, Inc. Acorn Park Cambridge, Massachusetts 02140 Attn: Dr. Ellery W. Stone Atomics International Division North American Aviation, Inc. 8900 DeSoto Avenue Canoga Park, California 91304 Attn: Dr. H. L. Recht Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 Attn: Dr. C. L. Faust Bell Telephone Lab, Inc. Whippany, New Jersey 07981 Attn: D. A. Feder, Rm. 3B-294